Spreading the Message Leveraging national campaigns

Presented by:

Sara Van de Grift

Wisconsin Energy Conservation Corp.

Lighting Partner Meeting
Las Vegas, NV
April 4, 2005

Wiscosin Fragy Trasavalian Con pration

Leveraging national campaigns

- Program Goals
- Why piggyback on the national programs
- Examples of promotions
- Results

Program Goals

- Increase consumer awareness AND understanding of the ENERGY STAR label
 - Currently in WI 71% of those who purchase CFLs are aware of and understand the ENERGY STAR logo compared to just 40% of non CFL purchasers
- Achieve cost effective energy savings (kWh)
- Engage manufacturers and retailers leverage their participation in programs
 - Increase in types of retailers participating in the program
 - Increase in retailer participation in cooperative advertising
 - Manufacturer and retailer investment in the program

Piggybacking on National Campaigns

- Provides a foundation on which partners can build a local campaign
- Provide a unifying call to action
- Helps build a consistent consumer experience with ENERGY STAR
- Brings manufacturers and retailers into the promotion
- Allow partners to tailor activities and promotional tactics to fit local markets/business interests and sponsor identity

proving the value of energy efficiency.

National Campaigns

Sample Creative:

CHANGE A LIGHT, CHANGE THE WORLD proving the value of energy efficiency

WECC Campaigns

Sample Creative:

ENERGY STAR national campaigns in 2004

- Double your savings Appliance promotion
- Cool your World
- Change a Light Change the World
- Holiday Electronics with a holiday lighting component

Change a Light Change the World

- WECC has participated since 2000, there has been a regionally coordinated Midwest campaign since 2001 including WI, MN, IL, KY, OH, MO and IN.
- National messaging/materials used during past Change a Light campaigns
 - 2004 Change five message
 - 2003 Steve Thomas Change out
 - 2002 Change theme
 - All year PR template including releases, key messaging, savings numbers, logos, images
- Using national materials allowed consistent messaging across the region and a common theme that all sponsors could come to agreement on.

Change a Light Change the World

Results:

- In Wisconsin 1,000,000 CFLs were sold during the 2004 Change a Light campaign and almost 1,300,000 during the 2003 campaign.
 Regionally 1,500,000 sold in 2003 and 1,300,000 in 2004
- In Wisconsin \$250,000 invested in consumer outreach and advertising resulting in over 2 million consumer impressions through the Change Five campaign

Tactics:

- Media campaign using the WI-based Olympians, The Hamm twins
- Public Relations campaign that included the "Change Five Challenge" through in-store materials, bulb sale events, and statewide radio, print, and TV media (19 different TV news reports on one single day across the state)

National Campaigns = Value to Programs

- More Focus: Provide motivation to focus on targeted products, during a specific time of the year
- More Attention: Allow partners to get more attention from manufacturers /retailers and in many cases leverage more support for programs
- More Resources: Help bring other people's money to the table (manufacturers, retailers, other EEPS, U.S. EPA/DOE)
- More Impact: Allow partners to coalesce efforts at same time and on same products for more impact in the market

proving the value of energy efficiency

Contact Information

Sara Van de Grift
ENERGY STAR Program Manager
WECC
608-249-9322 ext 160

SaraV@weccusa.org

Karl Hilker
Lighting Project Manager
WECC
608-249-9322 ext 273

Karlh@weccusa.org

www.focusonenergy.com www.weccusa.org